Apex Design Patterns

Developers

Dennis Thong

Senior Technical Solution Architect

Richard Vanhook

Senior Technical Solution Architect

Safe Harbor

Safe harbor statement under the Private Securities Litigation Reform Act of 1995:

This presentation may contain forward-looking statements that involve risks, uncertainties, and assumptions. If any such uncertainties materialize or if any of the assumptions proves incorrect, the results of salesforce.com, inc. could differ materially from the results expressed or implied by the forward-looking statements we make. All statements other than statements of historical fact could be deemed forward-looking, including any projections of product or service availability, subscriber growth, earnings, revenues, or other financial items and any statements regarding strategies or plans of management for future operations, statements of belief, any statements concerning new, planned, or upgraded services or technology developments and customer contracts or use of our services.

The risks and uncertainties referred to above include – but are not limited to – risks associated with developing and delivering new functionality for our service, new products and services, our new business model, our past operating losses, possible fluctuations in our operating results and rate of growth, interruptions or delays in our Web hosting, breach of our security measures, the outcome of intellectual property and other litigation, risks associated with possible mergers and acquisitions, the immature market in which we operate, our relatively limited operating history, our ability to expand, retain, and motivate our employees and manage our growth, new releases of our service and successful customer deployment, our limited history reselling non-salesforce.com products, and utilization and selling to larger enterprise customers. Further information on potential factors that could affect the financial results of salesforce.com, inc. is included in our annual report on Form 10-Q for the most recent fiscal quarter ended July 31, 2012. This documents and others containing important disclosures are available on the SEC Filings section of the Investor Information section of our Web site.

Any unreleased services or features referenced in this or other presentations, press releases or public statements are not currently available and may not be delivered on time or at all. Customers who purchase our services should make the purchase decisions based upon features that are currently available. Salesforce.com, inc. assumes no obligation and does not intend to update these forward-looking statements.

The Plan

Cover six design patterns

- Problem
- Pattern Abstract
- Code

Your participation is encouraged!

Patterns

- 1. ?
- 2. ?
- 3. ?
- 4. ?
- 5. ?
- 6. ?

Meet Billy, Your Admin

- 3+ yrs as Salesforce Admin
- Just recently started coding
- Sad because of this:

```
Trigger.AccountTrigger: line 3, column 1
System.LimitException: Too many record
type describes: 101
```

Needs your help!

The Offending Code

```
trigger AccountTrigger on Account (before insert, before update) {
 for(Account record : Trigger.new) {
 AccountFooRecordType rt = new AccountFooRecordType();
 ....
}
```

- When a single Account is inserted, what happens?
- When 200+ Accounts are inserted...?

Solution: Singleton

Singleton

- instance : Singleton
- Singleton()
- + getInstance() : Singleton


```
trigger AccountTrigger on Account (before insert, before update) {
 for(Account record : Trigger.new) {
 AccountFooRecordType rt = new AccountFooRecordType();
 ....
}
```

- Above is the offending code again
- Changes are highlighted in next slides


```
trigger AccountTrigger on Account (before insert, before update) {
 for(Account record : Trigger.new) {
 AccountFooRecordType rt = AccountFooRecordType.getInstance();
 ....
}
```

```
public class AccountFooRecordType {
 public String id {get;private set;}

public AccountFooRecordType() {
 id = Account.sObjectType.getDescribe()
 .getRecordTypeInfosByName().get('Foo').getRecordTypeId();
}

public static AccountFooRecordType getInstance() {
 return new AccountFooRecordType();
}
```


Static

- Can modify member variables, methods, and blocks
- Executed when?
 - When class is introduced (loaded) to runtime environment
- How long does that last in Java?
 - Life of the JVM
- In Apex?
 - Life of the **transaction**


```
trigger AccountTrigger on Account (before insert, before update) {
 for(Account record : Trigger.new) {
 AccountFooRecordType rt = AccountFooRecordType.getInstance();
 ....
}
```

```
public class AccountFooRecordType {
 public String id {get;private set;}

public AccountFooRecordType() {
 id = Account.sObjectType.getDescribe()
 .getRecordTypeInfosByName().get('Foo').getRecordTypeId();
}

public static AccountFooRecordType getInstance() {
 return new AccountFooRecordType();
}
```


```
trigger AccountTrigger on Account (before insert, before update) {
 for(Account record : Trigger.new) {
 AccountFooRecordType rt = AccountFooRecordType.getInstance();
 ....
}
```

```
07
 public class AccountFooRecordType {
08
 public static AccountFooRecordType instance = null;
09
 public String id {get;private set;}
10
 public AccountFooRecordType() {
 id = Account.sObjectType.getDescribe()
 .getRecordTypeInfosByName().get('Foo').getRecordTypeId();
13
14
 public static AccountFooRecordType getInstance() {
15
 if(instance == null) instance = new AccountFooRecordType();
16
 return instance;
18
```


```
trigger AccountTrigger on Account (before insert, before update) {
 for(Account record : Trigger.new) {
 AccountFooRecordType rt = AccountFooRecordType.getInstance();
 ....
}
```

```
07
 public class AccountFooRecordType {
08
 private static AccountFooRecordType instance = null;
09
 public String id {get;private set;}
10
 public AccountFooRecordType() {
 id = Account.sObjectType.getDescribe()
 .getRecordTypeInfosByName().get('Foo').getRecordTypeId();
13
14
 public static AccountFooRecordType getInstance() {
15
 if(instance == null) instance = new AccountFooRecordType();
16
 return instance;
18
```


```
trigger AccountTrigger on Account (before insert, before update) {
 for(Account record : Trigger.new) {
 AccountFooRecordType rt = AccountFooRecordType.getInstance();
 ....
}
```

```
07
 public class AccountFooRecordType {
08
 private static AccountFooRecordType instance = null;
09
 public String id {get;private set;}
10
 private AccountFooRecordType() {
 id = Account.sObjectType.getDescribe()
 .getRecordTypeInfosByName().get('Foo').getRecordTypeId();
13
14
 public static AccountFooRecordType getInstance() {
15
 if(instance == null) instance = new AccountFooRecordType();
16
 return instance;
18
```


Patterns

- 1. Singleton
- 2. ?
- 3. ?
- 4. ?
- 5. ?
- 6. ?

geocode('moscone center')

//=> 37.7845935,-122.3994262

Your Suggestion to Billy

```
O7 System.debug(GoogleMapsGeocoder.getLatLong('moscone center'));
08 //=> 13:56:36.029 (29225000) | USER_DEBUG|[29] | DEBUG|(0.0, 0.0)
```


But then Billy mentions these requirements

- Need other options besides Google Maps
- Allow client code to choose provider

Solution: Strategy

- Context => Geocoder
- operation() => getLatLong()
- Strategy => GeocodeService
- ConcreteStrategyA => GoogleMapsImpl
- ConcreteStrategyB => MapQuestImpl


```
public interface GeocodeService{
 List<Double> getLatLong(String address);
}
```


```
public class GoogleMapsImpl implements GeocodeService{
public List<Double> getLatLong(String address) {
 return new List<Double> {0,0};
}
```

```
public class MapQuestImpl implements GeocodeService{
 public List<Double> getLatLong(String address) {
 return new List<Double>{1,1};
 }
}
```


```
public class Geocoder {
 private GeocodeService strategy;
 public Geocoder(GeocodeService s) {
 strategy = s;
 }
 public List<Double> getLatLong(String address) {
 return strategy.getLatLong(address);
 }
}
```


```
Geocoder geocoder = new Geocoder (new GoogleMapsImpl());
System.debug(geocoder.getLatLong('moscone center'));

//=> 13:56:36.029 (29225000) | USER_DEBUG|[29] | DEBUG|(0.0, 0.0)
```


```
01
 public class Geocoder {
02
 public static final Map<String,Strategy> strategies = new
03
 Map<String,Strategy>{'googlemaps' => new GoogleMapsImpl()
 ,'mapquest' => new MapQuestImpl();
04
05
 private GeocodeService strategy;
 public Geocoder(String name) { strategy = strategies.get(name);}
06
07
 public List<Double> getLatLong(String address) {
08
 return strategy.getLatLong(address);
09
10
```


```
Geocoder geocoder = new Geocoder('googlemaps');
System.debug(geocoder.getLatLong('moscone center'));
//=> 13:56:36.029 (29225000) | USER_DEBUG|[29] | DEBUG|(0.0, 0.0)
```


```
01
 public class Geocoder {
02
 public class NameException extends Exception{}
03
 public static final Map<String,GeocodeService> strategies;
04
 static{
0.5
 GlobalVariable c gv = GlobalVariable c.getInstance('strategies');
06
 List<String> strategyNames = new List<String>();
07
 if(qv != null && qv.value c != null) strategyNames = qv.value c.split(',');
08
 strategies = new Map<String,GeocodeService>();
09
 for(String name : strategyNames) {
10
 try{strategies.put(name, (GeocodeService) Type.forName(name+'impl').newInstance());}
11
 catch(Exception e) {continue;} //skip bad name silently
12
13
 private GeocodeService strategy;
14
15
 public Geocoder(String name) {
16
 if(!strategies.containsKey(name)) throw new NameException(name);
 strategy = strategies.get(name);
18
19
 public List<Double> getLatLong(String address) {
20
 return strategy.getLatLong(address);
```


Patterns

- 1. Singleton
- 2. Strategy
- 3. ?
- 4. ?
- 5. ?
- 6. ?

Question?

How do we extend the functionality of an sObject in Apex without adding new fields?

Solution – sObject Decorator

Example - Scenario

Weather sObject

- City__c
- TempInFahrenheit__c (in Fahrenheit)

VisualForce Requirements

- Stored temperature in Fahrenheit is displayed in Celcius
- User enters Temperature in Celcius and is stored to the record in Fahrenheit

Bi-directional Display and Calculation

The Code – Decorated sObject Class


```
public class DecoratedWeather {
01
02
03
 public Weather c weather { get; private set; }
04
05
 public DecoratedWeather (Weather c weather) {
06
 this.weather = weather;
07
08
09
 public Decimal tempInCelcius {
 get {
10
 if (weather != null && tempInCelcius == null )
11
12
 tempInCelcius = new Temperature().FtoC(weather.TempInFahrenheit c);
13
14
 return tempInCelcius;
15
16
 set {
17
 if (weather != null && value != null )
18
 weather.TempInFahrenheit c= new Temperature().CtoF(value);
19
20
 tempInCelcius = value;
21
22
23
```


The Code – Custom Controller


```
01
 public class Weather Controller {
02
03
 public List<DecoratedWeather> listOfWeather {
04
05
 get
06
 if (listOfWeather == null) {
07
 listOfWeather = new List<DecoratedWeather>();
08
 for (Weather c weather : [select name, temperature c from Weather c]) {
09
 listOfWeather.add(new DecoratedWeather(weather));
10
11
12
13
 return listOfWeather;
14
15
 private set;
16
17
18
```


The Code – VisualForce Page


```
<apex:page controller="weather controller">
01
02
03
 <!-- VF page to render the weather records with Ajax that only rerenders
04
 the page on change of the temperature
05
 -->
 <apex:form id="theForm">
06
07
 <apex:pageBlock id="pageBlock">
 <apex:pageBlockTable value="{!listOfWeather}" var="weather">
08
 <apex:column value="{!weather.weather.name}"/>
09
 <apex:column headerValue="Temperature (C)">
10
11
 <apex:actionRegion >
 <apex:inputText value="{!weather.tempInCelcius}">
12
 <apex:actionSupport event="onchange"</pre>
13
 reRender="pageBlock"/>
14
 </apex:inputText>
15
 </apex:actionRegion>
16
 </apex:column>
17
18
 <apex:column headerValue="Temperature (F)"</pre>
 value="{!weather.weather.Temper
 re c}"
19
 id="tempInF"/>
20
21
 </apex:pageBlockTable>
 </apex:pageBlock>
22
23
 </apex:form>
 </apex:page>
24
 No client side
 logic!!!
```


Finally, on the VisualForce page

Save		
City	Temperature (C)	Temperature (F)
Sydney	19.0	66.20
Melbourne	19.0	66.20
Brisbane	27.0	80.60

Patterns

- 1. Singleton
- 2. Strategy
- 3. sObject Decorater
- 4. ?
- 5. ?
- 6. ?

What's wrong with this?

VisualForce Controller #1 stub.timeout_x = 60000; stub.endpoint_x = 'https://www.foo.com/createuser'; input.userid = Userinfo.getUserName(); input.timestamp = datetime.now();

CreateAccount_Service.Response response =
 stub.CreateAccount(input);

input.Name = account.Name.toUpperCase();

+ endpoint + endpoint x : String + timeout x : Integer + create Account (Inputs) : Response

VisualForce Controller #2

```
stub.timeout_x = 60000;
stub.endpoint_x = 'https://www.foo.com/createuser';
input.userid = Userinfo.getUserName();
input.timestamp = datetime.now();
input.Name = account.Name.toUpperCase();
CreateAccount_Service.Response response = stub.CreateAccount(input);
```

VisualForce Controller #3


```
stub.timeout_x = 60000;
stub.endpoint_x = 'https://www.foo.com/createuser';
input.userid = Userinfo.getUserName();
input.timestamp = datetime.now();
input.Name = account.Name.toUpperCase();
CreateAccount_Service.Response response =
 stub.CreateAccount(input);
```


Solution – Façade Pattern


```
01  public String LotsOfFoo() {
 Foo1 f1 = new Foo1();
 Foo2 f2 = new Foo2();
 04
 return f1.Foo1() + f2.Foo2();
 06  }
```


Example - Scenario

Composite Customer Create Transaction

- Create Account Web Service
- Create Contact Web Service

Inputs

- UserId current user
- Timestamp current timestamp
- Account Name (Upper case transformation)
- Last Name and First Name

Need to also set

- Timeout
- Hostname

Returns Account and Contact Number from remote system

Code – Façade Class

```
public class CreateCustomerFacade {
01
02
03
 public class CreateCustomerResponse {
 public String accountNumber;
04
05
 public String contactNumber;
06
07
 public CreateCustomerResponse(String accountNumber,
 String contactNumber) {
08
09
 this.accountNumber = accountNumber;
10
 this.contactNumber = contactNumber;
11
12
13
```


Code – Façade Class

```
01
02
 public String CreateCustomerExternal(String Name,
03
 String LastName, String FirstName) {
04
 CreateAccount Service.CreateAccount stubCA =
05
 new CreateAccount Service.CreateAccount();
06
 CreateAccount Service.Inputs inputCA =
07
 new CreateAccount Service.Inputs();
08
09
 stubCA.timeout x = 60000;
 stubCA.endpoint x = 'https://www.foo.com/ca';
10
11
12
 inputCA.userid = Userinfo.getUserName();
13
 inputCA.timestamp = datetime.now();
14
 inputCA.Name = name.toUpperCase();
15
16
 String accountNumber = inputCA.CreateAccount(input);
17
 /* REPEAT FOR CONTACT */
18
19
20
 return new CreateCustomerResponse (
 accountNumber, contactNumber);
21
22
```


10101010101010

C1010101010101

Code – The Client

```
public class FooController{
01
02
03
 public Account account { get; set; }
04
 public Contact contact { get; set; }
05
06
 public void CallCreateCustomerWS() {
07
 CreateCustomerFacade ca =
08
 new CreateCustomerFacade();
09
10
 CreateCustomerFacade.CreateCustomerResponse resp =
11
 ca.CreateCustomerExternal(account.name, contact.LastName,
12
 contact.FirstName);
13
14
 account.accountNumber = resp.accountNumber;
 contact.contactNumber c = resp.contactNumber;
15
```


1010101010101010

01010101010101

01010101010

Patterns

- 1. Singleton
- 2. Strategy
- 3. sObject Decorater
- 4. Façade
- 5. ?
- 6. ?

How do you represent expressions?

1 AND 2

1 OR (2 AND 3)

(1 AND 2) OR ((3 OR 4) AND 5)

Solution: Composite

1 OR (2 AND 3)

(1 AND 2) OR ((3 OR 4) AND 5)

Let's Code It!

```
public interface Expression {
 Expression add(Expression expr);
 Expression set(String name, Boolean value);
 Boolean evaluate();
}
```

```
public abstract class Composite implements Expression{
06
07
 public List<Expression> children {get; private set;}
08
 public Composite() { this.children = new List<Expression>(); }
09
 public Expression add(Expression expr) {
10
 children.add(expr); return this;
 public Expression set(String name, Boolean value) {
13
 for(Expression expr : children) expr.set(name, value);
14
 return this:
16
 public abstract Boolean evaluate();
 public Boolean hasChildren{get{ return !children.isEmpty(); }}
18
```


```
public class AndComposite extends Composite{
02
 public override Boolean evaluate() {
 for(Expression expr : children) if(!expr.evaluate()) return false;
03
04
 return true;
05
06
07
 public class OrComposite extends Composite{
0.8
 public override Boolean evaluate() {
09
 for(Expression expr : children) if(expr.evaluate()) return true;
10
 return false;
 public class Variable implements Expression{
14
 public String name {get;private set;}
15
 public Boolean value {get;private set;}
16
 public Variable(String name) { this.name = name; }
17
 public Expression add(Expression expr) { return this; }
18
 public Expression set(String name, Boolean value) {
19
 if(this.name != null && this.name.equalsIgnoreCase(name))
20
 this.value = value;
 return this;
 public Boolean evaluate() { return value; }
24
```


Building Expressions

```
//1 AND 2
 Expression expr = new AndComposite();
 expr.add(new Variable('1'));
 expr.add(new Variable('2'));
 //1 OR (2 AND 3)
06
 Expression expr = new OrComposite();
 expr.add(new Variable('1'));
07
 Expression expr2 = new AndComposite();
 expr.add(expr2);
 expr2.add(new Variable('2'));
 expr2.add(new Variable('3'));
 //no need for expr2 var if using "method chaining"
 //last line of add method: return this;
 Expression expr = (new OrComposite())
 .add(new Variable('1'))
16
 .add((new AndComposite())
 .add(new Variable('2'))
18
 .add(new Variable('3'))
19
 );
```


Use Case

```
//1 OR (2 AND 3)
 Expression expr = (new OrComposite())
03
 .add(new Variable('1'))
 .add((new AndComposite())
04
05
 .add(new Variable('2'))
06
 .add(new Variable('3'))
07
08
 .set('1',false)
09
 .set('2',true)
10
 .set('3',false);
11
 System.debug(expr.evaluate());
 //FALSE OR (TRUE AND FALSE) => FALSE
14
 expr.set('3',true);
16
 System.debug(expr.evaluate());
 //FALSE OR (TRUE AND TRUE) => TRUE
```


Patterns

- 1. Singleton
- 2. Strategy
- 3. sObject Decorater
- 4. Façade
- 5. Composite
- 6. ?

Billy Has a New Problem!

All Opportunities

Billy wrote a trigger to create an order on close of an opportunity, however:

It always creates a new order every time the closed opportunity is updated

Edit | Delete | Create New View

When loading via Data Loader, not all closed opportunities result in an

order

N	New Opportunity A B C D				
	Action	Opportunity Name ↑	Account Name	Stage	
	Edit Del 😛	Burlington Textiles W	Burlingtons Textiles C	Closed Won	
⋖	Edit Del 😛	Dickenson Mobile Ge	Dickenson plc	Qualification	
	Edit Del 😛	Edge Emergency Gener	Edge Communications	Closed Won	
⋖	Edit Del 😛	Edge Emergency Gener	Edge Communications	ld. Decision Makers	
	Edit Del 😛	Edge Installation	Edge Communications	Closed Won	
	Edit Del 😛	Edge SLA	Edge Communications	Closed Won	
⋖	Edit Del 😛	Express Logistics Por	Express Logistics and T	Value Proposition	

The Offending Code


```
trigger OpptyTrigger on Opportunity (after insert, after update) {
01
02
03
 if (trigger.new[0].isClosed) {
 Order c order = new Order c();
04
 Occurs regardless
05
 of prior state
 insert order
06
 No Bulk
07
 Handling
08
```

Poor reusability

Any Better?


```
01
 public class OrderClass {
02
03
 public void CreateOrder(List<Opportunity> opptyList) {
04
 for (Opportunity oppty : opptyList) {
05
 if (oppty.isClosed) {
 Order c order = new Order c,,
06
 Occurs regardless
07
 of prior state
08
 insert order;
09
10
11
12
 Not bulkified
13
```


How's this?

```
01
 trigger OpptyTrigger on Opportunity (before insert, before update) {
02
 if (trigger.isInsert) {
03
 new OrderClass().CreateOrder(trigger.newMap, null);
04
 else
0506
 new OrderClass().CreateOrder(trigger.newMap, trigger.oldMap);
01
 public class OrderClass {
02
03
 public void CreateOrder(Map<Opportunity> opptyMapNew
 04
 Map<Opportunity> opptyMapOld)
 05
 List<Order c> orderList = new List<Order c>();
 06
 for (Opportunity oppty : opptyMapNew.values()) {
 07
 if (oppty.isClosed && (opptyMapOld == null | |
 !opptyMapOld.get(oppty.id).isClosed)) {
 At least it's
 Order c order = new Order c();
 bulkified
 orderList.add(order);
 This code is highly
12
13
 coupled and not reusable
 insert orderList ;
14
15
```


10101010101010

01010101010101

0101010101010

Solution – Bulk Transition

At Last!!!

```
trigger OpptyTrigger on Opportunity (after insert, after update) {
01
02
 if (trigger.isAfter && (trigger.isInsert || trigger.isUpdate)) {
03
 List<Opportunity> closedOpptyList = new List<Opportunity>();
04
 for (Opportunity oppty : trigger.new) {
05
 if (oppty.isClosed && (trigger.isInsert | |
06
 (trigger.isUpdate &&
07
 !trigger.oldMap.get(oppty.id).isClosed)))
 Trigger handles state
08
 closedOpptyList.add(oppty);
 transition
09
10
 if (!closedOpptyList.isEmpty())
11
 new OrderClass().CreateOrderFromOpptys(closedOpptyList)
```

```
01
 public class OrderClass {
02
 public void CreateOrdersFromOpptys(List<Opportunity> opptyList) {
 List<Order c> orderList = new List<Order c>();
03
 for (Opportunity oppty : opptyList) {
04
05
 Order c order = new Order c();
 This method is now a lot
06
 more reusable and is bulk-
07
 orderList.add(order);
 safe
80
09
 insert orderList ;
```


10101010101010

010101010101

01010101010

0101010101010

Patterns

- 1. Singleton
- 2. Strategy
- 3. sObject Decorater
- 4. Façade
- 5. Composite
- 6. Bulk State Transition

Resources

Wrapper Classes - http://wiki.developerforce.com/page/Wrapper_Class

Apex Code Best Practices -

http://wiki.developerforce.com/page/Apex_Code_Best_Practices

Apex Web Services and Callouts -

http://wiki.developerforce.com/page/Apex_Web_Services_and_Callouts

Sample Code - https://github.com/richardvanhook/Force.com-Patterns

More at #DF12

Hands-on Training: Introduction to Apex Patterns

Tuesday 3:30pm-6:00pm, Hilton Union Square, Continental Parlor 5

Thursday 12:00pm-2:30pm, Hilton Union Square, Continental Parlor 1/2/3

Q&A

Expertise Matters

Dennis Thong

Senior Technical Solution Architect

Expertise Matters

Richard Vanhook

Senior Technical Solution Architect

Thank You

